Advanced Ceramics DOE/IHEA Process Heating Materials Forum February 5, 2003 Oak Ridge National Laboratory Robert H. Licht Saint-Gobain Ceramics & Plastics, Inc. 508-351-7815; robert.h.licht@saint-gobain.com Goddard Road Northboro, MA 01532 ## **Advanced Ceramics** ## **Acknowledgements** - > United States Advanced Ceramics Association (USACA) - Researchers at Saint-Gobain Ceramics & Plastics, Norton Company, Carborundum - > U.S. Department of Energy (DOE), Energy Efficiency & Renewable Energy, and Oak Ridge National Laboratory (ORNL) managed by UT- Battelle, LLC, under Prime Contract No. DE-AC05-00OR22725 with the DOE. ## Overview -- Advanced Ceramics ## **Compositions and Classes (Structural)** - > Monolithic - > Ceramic Composites (CFCC) - > Ceramic Coatings ## Processing, Reliability, Cost > Barriers to Commercialization ## **Examples of Government Initiatives** **Applications and Opportunities Relevant to the Industries of the Future R&D Priorities** ## Monolithic Ceramics Composition Emphasis ## What is a Monolithic Ceramic? #### **Oxides** > Alumina, Zirconia (toughened), ZTA, Quartz, AZS..... #### **Nitrides** > Silicon Nitride, BN,...... #### **Carbides** > Silicon Carbide, B₄C...... AS800 Silicon Nitride ## **Typical Ceramic Processing** #### **In-Process Control** ### Process Examples #### Characterization: - Powder - Green Body - Dense Body - Machined surface **NDE** **Process Control** - SPC Intelligent Processing # Forming of Monolithic Advanced Ceramics Dry Forming - > Uniaxial Pressing, CIP, Dry Bag IP, - > CNC Green Machining - > Hot Pressing ## Casting > Slip Casting, Pressure SC, Freeze Casting ## **Solid Casting** Gel Casting, Starch Casting, Injection Molding, Extrusion, Tape Casting Rapid Prototyping, Layer Processing ## **Material and Process Qualification** #### **Viable Process** - > Yield - > Scalability # Qualification of material properties must be consistent with cost-effective process - > Properties of large cross section vs. tile - > Surface properties, reaction layer, environmental resistance - > As-processed surface vs. machined surface - > Machining anisotropy ## **Ceramics R&D for Automotive GT** **DoD Ceramics for High Performance -- '70s & '80s** **DOE Auto Gas Turbine, ATTAP** ORNL Ceramic Technology - DOE OTT (1983 Start) - > RELIABILITY - Improved Processing -Norton/Saint-Gobain - Life Prediction (Allison, AS, Norton/TRW) - > COST-EFFECTIVENESS - Norton/DDC ACMT Valves, Innovative Grinding Wheel # Chronology of Process Improvements for Si₃N₄ H192: Injection molded tensile bar failed at 444 MPa due to 200µm metallic inclusion Fracture surface of pressure cast tensile bar which fractured at 570 MPa from 65µm agglomerate Failure origin at surface of 884 MPa strength tensile bar centered about a 5µm wide machining groove from iteration 4 I.M. Baseline: m=4.2 2. P.C. Baseline: m=4.7 3. C-Series only: m=10.1 4. Iteration 3: m=13 5. Iteration 4: m=28 Tensile Strength data illustrating improvements from injection molding baseline iteration (Weibull modulus m=4.2, characteristic strength σ_0 =492MPa) to pressure casting iteration 4 (m=28, σ_0 =904MPa) ## **DOE Industrial Gas Turbine** ## **Advanced Turbine Systems** > Ceramic Composites, Coatings and Monolithics ## **Advanced Microturbine Systems** - > 25 kW to 500 kW (or to 1 MW) - > Goals: - Increase efficiency to > 40 % - Enabling technology: Si3N4 ceramics and EBC - Less than 7 ppm NOx - Durability -- 11,000 hours bet major overhaul, 45,000 hour service life - Cost of Power, \$500/kW (now ~\$1,000) - Fuel Flexible ## Silicon Nitride Bearing Components ### ~1972 Demonstrate concept/feasibility - > Temp & Corrosion Resist, Low Lubricity, Hi Mod, Hi speed, long life, low weight - > HPSN, DoD interest, NavAir 1984 - 1990 Process for performance and reliability - ASEA HIP Technology ### 1990-1995 Scaling-up - > market acceptance (machine tools, then sporting equip, aerospace mainshaft & ball screw, dental, industrial pumps) - > 3-10 X Life, 80% Lower η, 20% lower E - > new dedicated facility 1995-2000 Further material developed to reduce processing costs ## Silicon Carbide #### **Characteristics** > High hardness, high stiffness/wt, high thermal conductivity, to 1500 C, relatively low toughness vs. Si₃N₄ | Typical Properties | Mod | MOR | | |------------------------------|--------------|--------------|--| | <u>Types</u> | <u>(GPa)</u> | <u>(MPa)</u> | | | > Recrystalized (Crystar) | 210 | 110 | | | > Nitride Bonded (Advancer) | 235 | 180 | | | > Siliconized-ReXL (Crystar) | 280 | 255 | | | > RB, Si-ReXL (NC430) | 385 | 300 | | | > Fine Grain RB (NT230) | 395 | 410 | | | > Sintered Alpha (Hexoloy) | 410 | 459 | | | > HPSC (NC-203) | 450 | 483 | | ## **Ceramic Hot Gas Igniters** **Pilotless Ingition** Reliablility over Spark Ignition **Energy Savings** #### **Markets** - > Heating - > Commercial Cooking - > 12-Volt Equipment - > Dryer and Range - > Analytical #### **Typical/Performance** - > SiC and multi-phase - > 24 and 120-volt - > ~1000 to 1500 C and - > 2 sec to 30 sec ## **Aluminum Oxide** **Burner nozzle: Coal-fired Power Plant** ## Alumina Tiles - Siemens Combustor - Higher combustion temperatures than metals - Higher engineefficiency & loweremissions thancompetitors ## SiC, Quartz, Al₂O₃, AlN Components for Semiconductor Manufacturing **Quartz** Alumina Aluminum nitride ## **Ceramic Composites** ## **Ceramic Matrix Composites** ## PMC Example - Government Funding Model > Military/Aerospace Development helped overcome initial manufacturing cost barriers leading to Civil Applications. ## **DoD and NASA CMC Programs** - NASA Enabling Propulsion Materials Program Part of National Aerospace Plane (NASP), now part of UEET - > MI SiC/SiC composite ## **DOE/Industry Efforts beyond Military** - > CFCC Program DOE Industrial Technologies, 1992 - Industrial Applications Collaborative effort between industry National Laboratories, universities and government - > Industrial Gas Turbine Programs ## **CFCC Examples - Textron** Nitride Bonded SiC matrix reinforced with SiC fibers. Tubes made by filament winding process. #### IMMERSION TUBES CFCC immersion tubes (36 inches long - shown above entering a melt pot) may be an energy efficient alternative for melting aluminum. ## **CFCC Examples - Dow Corning** SiC/SiC composites by Polymer Impregnated Pyrolysis (PIP). FURNACE FAN BLADE CFCC fan blades (individual blade shown above) help provide operational and energy efficiency advantages in heat treating. ## **CFCC Examples - Dow Corning** SiC/SiC composites by Polymer Impregnated Pyrolysis (PIP). #### REFINERY PIPE HANGERS CFCC tube hangers (shown above - 18 and 39 inches long) can support refinery pipes exposed to temperatures up to 2,200° F. ## **CFCC Examples - McDermott** Oxide-oxide composite, Fiber slurry and sol-gel impregnation process. #### Hot Gas Candle Filters Individual hot gas filters (left - 1.5 meters long) and filter assembly (right). ## **Advanced Turbine Program** Goals: Lowering emissions and improving the performance of industrial gas turbines. Gas turbines in 1MW to 20MW size will play critical role in deployment of Distributed Energy Resources. Builds on success of the Advanced Turbine System Program (ATS), completed in 2001. ## **4 Advanced Material Awards GE** - Teledyne - Siemens Westinghouse - Solar Turbines ## **Industrial GT Materials Portfolio** ## Ceramic Matrix Composites (CFCC) including Environmental Barrier Coatings > Compustor Liners, Shrouds ## **Thermal Barrier Coatings** > Blades, Vanes ## Metal Alloys (powder nickel superalloys and titanium silicon carbide) > Inlet Nozzle, Rotor, Scroll ## Oxide dispersion-strengthened alloys > Compustor Liners, Injector Tips #### **Monolithic ceramics** > Injector Tips ## **Ceramic Coatings** Metal, Ceramic and CMC Substrates **TBC** **EBC** **Wear Resistance** ## Ceramic Coating Processes ## **Plasma Spray Ceramic Powders** > Highest deposition rates (~25 lb/hr). Thicker ## High Velocity Oxyfuel (HVOF) > Powder and binder. Good for cermets ## Flame Spray Coating, ROKIDE® - > Ceramic rods are melted, atomized and sprayed at high velocity - > Congruently melted ceramic, More homogenous coating #### **EBPVD** - > EB vaporized target. Emerging technology - > Higher rate that PVD/CVD. Collimated microstructure ideal for TBC ## Thermal Spray Coating - ROKIDE® #### Petrochemical/Oil - > Pumps - Sleeves - shafts - Impellers - Casings - > Mechanical Seals - > Valve Stems ## **Aviation/Aerospace** - > Rocket Engine Exhaust Cones - > Rocket Nozzles - > Turbine Castings - > Compressor Castings - > Rocket Flare Tubes #### **Paper** - Pump Sleeves,Impellers and Castings - > Uhle and Calender Rods - > Moyno Rotors - > Refiner Sleeves - > Jordan Sleeves - > Claflin Sleeves #### Wire - > Wire Drawing Capstans and Rolls - > Wire Sheaves - > Wire Pulleys #### **Rod compositions** **Alumina** Alumina/Zirconia Alumina/Titania **Chrome Oxide** **Magnesium Aluminate** **Magnesium Zirconate** **Zirconia** **Zirconium Silicate** ## www.AdvancedCeramics.org #### **EXHIBIT 1. MONOLITHIC CERAMICS RD&D PRIORITIES** **CERAMICS & PLASTICS** ## AC Roadmap - Summary of R&D Priorities #### **Monolithics** - > Evaluate high payoff applications -- Long-term field testing - > Develop materials for new applications - > Improved corrosion resistance and fracture toughness - > Reduce manufacturing cost, especially dense machining #### **CMC** - > Improved understanding of CMC constituents - > Improved fibers and EBC for high temp life (1200-1500 C) - > Evaluate high payoff applications - > Reduce cost, especially fibers and interface coatings ## **Coating Systems** - > Improved adhesion understanding, failure mode understanding - > Improved EBC performance for SiC and Si3N4 - Reduced cost -- Faster coating, Intelligent processes ## **Summary and Conclusions** #### **Advanced Ceramics** > Monolithics, CMC and Coatings ## **Enabling Material - Where metals melt** > Temp/Environment resistant, low weight, high mod...... ## Wide range of cost-performance options within each group - > Compostion - > Process Surface and Bulk Properties - > Mictrostructure #### **Current Uses in Industries of the Future** ## **Opportunities for IoF and Process Heating** > Existing and new technology